Document ID: EDF-ER-323 Revision ID: 0 Effective Date: 11/30/01 ## **Engineering Design File** # **Evaporation Pond Berm Overtopping Analysis (60% Design Component)** #### 431.02 06/20/2001 Rev. 09 #### **ENGINEERING DESIGN FILE** EDF- ER-323 Rev. No. 0 Page 1 of 1 | 1. | Title: Evap | oration | Pond Berm Overtopping Analys | sis (60% Design Component) | | |-----|-------------------------------|----------|---|--|------------| | 2. | Project File | No.: 1 | NA | | | | 3. | Site Area ar | nd Build | ling No.: ICDF 4. SS | C Identification/Equipment Tag No.: | | | 5. | | | esign file presents a berm overto
est Evaporation Ponds of the INI | opping analysis from wind setup and v
EEL CERCLA Disposal Facility. | vave runup | | 6. | | | proval (A) and Acceptance (Ac) or definitions of terms and signific | | | | | (00 | R/A | Typed Name/Organization | Signature | Date | | Per | former | | Mike Reimbold/
CH2M HILL | Mark Aulaen for Mike Reinhold | 11/30/01 | | Che | ecker | R | (Same as Independent Peer Reviewer) | . / / | 11/30/01 | | | ependent
er Reviewer | Α | Marty Doornbos/
BBWI | Mark from to (OPB Chair) | 11/30/01 | | App | orover | Α | Thomas Borschel/
BBWI | Thoma 1. Bond | 11/30/01 | | Red | questor | Ac | Don Vernon/
BBWI | D. Verm | 11/30/01 | | 7. | Distribution:
(Name and Ma | | M. Doornbos, MS 3930
D. Vernon, MS 3930
T. Borschel, MS 3930 | | | | 8. | Records Ma | anagem | ent Uniform File Code (UFC): | | | | | Disposition | Authori | ty: | Retention Period: | | | | | | RC licensed facility or INEEL SN | | | | 9. | Registered | Profess | sional Engineer's Stamp (if requi | red) | | | | | | | | | #### **ABSTRACT** This engineering design file contains the INEEL CERCLA Disposal Facility engineering calculation for Berm Overtopping Analysis from Wind Setup and Wave Runup. This analysis discusses the procedures and findings for the analysis of wind setup, wave generation, and wave runup in the East and West Evaporation Ponds of the INEEL CERCLA Disposal Facility at the Idaho National Engineering and Environmental Laboratory in southern Idaho. #### **CONTENTS** | ABS | TRAC | Γ | iii | |------|---------|--|-----| | ACR | ONYM | IS | vi | | 1. | BERN | M OVERTOPPING ANALYSIS FROM WIND SETUP AND WAVE RUNUP | . 1 | | | 1.1 | Analysis of Wind and Wind Setup, Waves, and Wave Runup | . 1 | | | | 1.1.1 Wind | .1 | | | 1.2 | Results of Computations | .3 | | | 1.3 | Conclusions | .3 | | 2. | REFE | RENCES | .4 | | Appe | endix A | Average Monthly and Annual Wind Speeds For CFA | | | Appe | endix B | —ACES Sample Printout | | | Appe | endix C | —CEDAS Sample Printout | | | Appe | endix D | —Wind Setup Calculations | | | Appe | ndix E | —Runup Elevations | | #### **ACRONYMS** ACES Automated Coastal Engineering System CEDAS Coastal Engineering Design and Analysis CERCLA Comprehensive Environmental Response, Compensation, and Liabilities Act CFA Central Facilities Area cm/sec centimeters per second COE U.S. Army Corps of Engineers DOE U.S. Department of Energy DOE-ID U.S. Department of Energy - Idaho ICDF INEEL CERCLA Disposal Facility INEEL Idaho Engineering and Environmental Laboratory NRC Nuclear Regulatory Commission #### **Evaporation Pond Berm Overtopping Analysis** ## 1. BERM OVERTOPPING ANALYSIS FROM WIND SETUP AND WAVE RUNUP This section discusses the procedures and findings for the analysis of wind setup, wave generation, and wave runup in the East and West Evaporation Ponds of the INEEL CERCLA Disposal Facility (ICDF) in southern Idaho. As both ponds are of equal dimension and water depth, analysis was only performed for the West Evaporation Pond. #### 1.1 Analysis of Wind and Wind Setup, Waves, and Wave Runup Analysis for setup (e.g., change in water surface elevation due to wind stress), wave height and period, and wave runup height was performed to determine the total wave runup elevation reached by the waves surging up the berm slope. #### 1.1.1 Wind A 70-mph design wind speed was provided by others. The tables in Appendix A, taken from the *INEEL Climatology Report* (DOE-ID 1989), show the average monthly and annual wind speeds and peak wind gusts. These data were examined to determine whether the 70-mph value was representative of high wind speeds at the site. Wind observations recorded at the site from April 1950 through October 1983 are reported. Annual maximum sustained wind speeds for each year of observation were not available from the information provided, so return-period wind speeds could not be calculated. The two highest hourly average speeds from 1950 to 1983 were southwest (SW) 52 mph and west-southwest (WSW) 67 mph. The ponds are oriented such that the longest fetch is north-south. Thus, the 67-mph WSW wind would be blowing over a much shorter fetch than would the 52-mph SW wind. It is reasonable to assume that an S 70-mph wind could occur and blow along the maximum fetch. Fetches are short (316 ft for 4-ft design water depth), and waves would reach their maximum development in less than 30 minutes, based on wave development calculations. More recent wind data is available for the Idaho National Engineering and Environmental Laboratory (INEEL) through the National Oceanic and Atmospheric Administration (NOAA) on the website at http://www.NOAA.gov/. A review of the most recent information (through August 2001) indicates that the latest data is consistent with the data in the *INEEL Climatology Report* and does not show outliers from previously reviewed data. This review confirms that the design wind speeds evaluated in this engineering design file extend well beyond the range of anticipated sustained wind speeds at the site. #### 1.1.2 Waves The Coastal Engineering Design and Analysis (CEDAS) software package from Veri-Tech, Inc. was used for the analysis of shallow water waves. CEDAS uses the U.S. Army Corps of Engineers (COE) Automated Coastal Engineering System (ACES) program "Windspeed Adjustment and Wave Growth." Wave analysis used shallow-water computational methods for estimating the spectral energy-based non-breaking significant wave height, H_{mo} and peak spectral period T_p . For all practical purposes, H_{mo} = H_s , which is the more familiar significant wave height, given the average height of the highest 33% of the waves in a wave train. Hereinafter, H_s will be used for significant wave height. Development of waves depends on wind speed and duration, length of fetch, stability of the air relative to the water, and depth of water. The shallow-water wave equations assume a constant water depth and take into account the effects of bottom friction and percolation that reduce wave generation. Notably, the effect of pond depth on wave height generation is relatively small, as illustrated in sensitivity analyses discussed later in this engineering design file. For the shallow-water method, there is no provision for wind duration, so H_s is the largest significant wave height that can be generated by the given wind speed. The program adjusts wind speed for the height of measurement above the water's surface, as well as the location of the measurements relative to the body of water. A sample printout from ACES is included as Appendix B. Leenknecht, et al. (1992) provides a detailed discussion of the algorithms used by ACES. The shallow water and the high wind speeds involved made it necessary to reduce most of the wave heights from CEDAS results because of the limits imposed for wave steepness (ratio of wave height to wavelength). Linear wave theory, in which the maximum value of wave height to wavelength is 1/7 = 0.143, was used. For waves having a higher ratio than this, the waves would break before reaching the predicted wave height. #### 1.1.3 Wave Runup on the North Berm Wave runup on the berm face was estimated with the use of CEDAS "Wave Runup and Overtopping on Impermeable Structures." H_s and T_p from the results of the wave analysis above were used as input, and a sample printout is included as Appendix C. Wave runup was determined for a smooth berm face with a slope of 1V:3H. The height of wave runup is measured vertically from the elevation of the water surface at the face of the berm. Runup height was added to the stillwater elevation plus wind setup height to determine the elevation of the wave runup. #### 1.1.4 Wind Setup Wind blowing across a body of water confined by a fixed boundary will change the elevation of the water surface, provided the wind is strong enough. In the case of the West (and East) Evaporation Ponds, a simplified approach was taken that was based on procedures in Wiegel (1964) and Ippen (1966), which lend themselves to relatively uncomplicated basin geometries. The shear stress on the water surface is related to the wind speed. The water piles up at the downwind side of the basin and the water elevation decreases at the upwind end of the basin. The basins meet the classification of an "Enclosed Lake" for the computation of wind setup. For simplification, it was assumed that the basins have a flat bottom and an average constant stillwater depth throughout the basin for a given water level. The tables in Wiegel (1964) were entered using Equation (1): $$\kappa U_{o}^{2}F/(gd^{2})$$ and x/F (1) Where: Dimensionless coefficient = $\kappa = 3.3 \times 10^{-3}$ $U_o = \text{wind speed (ft/sec)}$ F = fetch length (ft) $g = 32.2 \text{ ft/sec}^2$ d = water depth (ft) x = distance from start of fetch to point of interest (ft). For the basins, the point of interest was x/F = 1.0, which is the downwind limit of the fetch. The tables in Wiegel (1964) provided estimates of wind setup distance above stillwater in terms of h/d, where h is the distance from stillwater to the raised water surface. At x/F = 0 at the start of the
fetch, there is a setdown in the water surface, and h/d at that point is negative. A spreadsheet was developed to calculate the two parameters for entering the tables, and tabular values were entered on the spreadsheet (presented in Appendix D). For parameters of $\kappa U_o^2 F/(gd^2) < 0.201$, a regression curve for values of h/d based on the tables was determined and used for calculation of h/d outside of the range of the tables. Wind setup was calculated for the cases shown in Appendix D. Sensitivity computations were made for various wind speeds from 70 mph to 200 mph for water depths of 2, 3, 4, and 5 ft. #### 1.2 Results of Computations As presented in Appendix E, runup elevations were determined for 70- to 200-mph winds and waves for water depth = 4 ft and 70 to 100 mph for water depth = 5 ft. A water depth of 4 ft is based on the highest water level determined from evaporation pond sizing calculations (DOE-ID 2001) and results in a stillwater depth elevation of 4928.0. The water depth of 5 ft is representative of the 2-ft freeboard depth below the pond crest elevation and results in a stillwater depth elevation of 4929.0. It was not necessary to calculate runup elevations for the 2- and 3-ft water depths, as the runup elevations would be well below the berm crest. #### 1.3 Conclusions The runup elevation for the 70-mph design wind and maximum design water depth of 4 ft is 4928.7 ft, which corresponds to a runup of 8 in. above pond stillwater elevation. This is 2.3 ft below the crest of the berm (elevation 4931 ft). It is estimated that a sustained wind in excess of 200 mph would be required to create runup elevations reaching the berm crest elevation of 4931.0. At 200 mph, the runup elevation is estimated at 4930.0, or 1 ft below the berm crest elevation. The most reasonable conclusion is that the wave runup will not overtop the crest of the berm under any conceivable wind speed at the project site. Therefore, the 2 ft of freeboard required by the regulations is adequate to prevent overtopping. #### 2. REFERENCES - DOE-ID, 2001, "Evaporation Pond Sizing with Water Balance and Make-up Water Calculations," Rev. 0, EDF-ER-271, Department of Energy Idaho Operation Office, Idaho Falls, Idaho. - DOE-ID, 1989, *Climatology of the INEL*, DOE/ID-12118, Department of Energy Idaho Operation Office, Idaho Falls, Idaho. - Ippen, Arthur T., 1966, *Estuary and Coastline Hydrodynamic*, McGraw-Hill Book Co., Inc., New York, New York. - Leenknecht, David A., A. Szuwalski, and A. R. Sherlock, 1992, *Automated Coastal Engineering System User's Guide (Version 1.07)*, Department of the Army, Waterways Experiment Station, Corps of Engineers, Vicksburg, Mississippi. - Wiegel, Robert L, 1964, Oceanographical Engineering, Prentice-Hall, Englewood Cliffs, New Jersey. # Appendix A Average Monthly and Annual Wind Speeds For CFA #### Source: INEEL CLIMATOLOGY REPORT Tuble A-1. Average monthly and annual wind speeds for CFA at 20 and 250 ft. AGL together with the highest hourly average wind speed and the concurrent direction of occurrence. | | Month | v Average | Highest Hourly Average | | | | | | | |-----------|---------------------|-----------|------------------------|-----------------------|------------|--------------|--|--|--| | | 20-ft. ² | 250-ft.0 | 20- | t. Level ^C | |)-ft. Levela | | | | | | Level | Level | Speed | Direction | Speed | Direction | | | | | | (mph) | (mph) | (mph) | (quad.) | (mph) | (quad.) | | | | | January | 5.6 | 9.7 | 48 | wsw | 65 | sw | | | | | February | 6.9 | 11.3 | 36 | \$W | <i>5</i> 2 | WSW | | | | | March | 8.7 | 13.8 | 51 | WSW | 67 | WSW | | | | | April | 9.3 | 14.6 | 39 | WSW | 49 | WSW-SW | | | | | May | 9.3 | 14.3 | 41 - | \$W | 47 | wsw-sw | | | | | June | 8.9 | 14.2 | 36 | SW | 46 | WSW-SW | | | | | July | 8.0 | 13.5 | 35 | WSW | 47 | WSW | | | | | Angust | 7.7 | 13.1 | 40 | WSW | 54 | SW | | | | | September | . 7.2 | 12.8 | 42 | WSW | 56 | wsw | | | | | October | 6.8 | 12.3 | 44 | WSW | <i>5</i> 8 | WSW | | | | | November | 6.4 | 11.6 | 40 | wsw | 54 | wsw | | | | | December | 5.1 | 9.6 | 43 | SW | 56 | sw | | | | | ANNUAL | 7. 5 | 12.6 | 51 | wsw | 67 | wsw | | | | - a. Data period of record spans April 1950 through October 1964. - b. Data period of record spans July 1951 through October 1964. - c. Data period of record spans April 1950 through October 1983. - d. Data period of record spans July 1951 through October 1983. Peak wind gusts stratified by month and observed at CFA and TAN are given in Table A-3. The measurement levels are the same as those given previously. The maximum instantaneous gust recorded at CFA at the 20 Ft. level was 78 mph from the west-southwest. The maximum gust at the same level at TAN was 67 mph from the south. Higher gusts occur at greater heights on each of the towers. Winds gusts at the INEL may be a result of either pressure gradients from largescale systems, or the result of local thunderstorms. Most gusts from pressure gradients are channeled from the southwest. However, gusts from thunderstorms can be expected from any direction since they may form in any location and move in any direction. ## Regional Near-surface Wind Flow Patterns Hourly-averaged historical wind data have been used to assemble an INEL and vicinity map containing wind roses from each of the meteorological monitoring stations (Figure III-1). This map is illustrated in Figure A-13a with the wind rose from each off-site station and representative on-site stations presented its relative geographical position. A wind rose map of the INEL containing only data from on-site stations, with the exception of TRA, is presented in Figure A-13b. The GRD3 wind rose is representative of TRA. Data from a two or three-year period (usually January 1980 through December 1982) Table A-3. Monthly and period of record peak wind gusts with concurrent wind directions for CFA at 20 and 250 m. AGL and for TAN at 20 and 150 m. AGL | | • | | ~ WE | FOR COF | | | | | |-----------|-------------|-------------|-----------|--------------------|-----------|-------|-----------|--------| | | | 2 | FA_ < | | | | AN | | | | 20-ři. ! | | | Level ^D | 20-ft_ I | | 150-fi_ | Levela | | | Directice | Speed | Direction | Speed | Direction | Speed | Direction | Speed | | | (.beup) | (mph) | (quad.) | (mph) | (quad.) | (mph) | (quad.) | (mph) | | January | sw | 78 | S | 75 | S | 58 | NNW | 64 | | February | WSW | 60 | SW | 66 | N and SSW | 62 | sw | 59 | | March | wsw | 78 | S₩ | 84 | N | 65 | 5W | 73 | | April | S | 67 | wa | 62 | \$\$W | 60 | NW | 76 | | May | SW | 62 | SSW | 67 | NNW | 60 | WNN | 66 | | June | SSW | 60 | SSW | 75 | S | 67 | sw | 76 | | July | N | 68 | S | 66 | ₩ | 60 | W | 73 | | August | WSW | 62 | SW | 72 | SSW | 64 | WSW | 68 | | September | WSW | 61 | WSW | 70 | SSW | 54 | W | 73 | | October | wsw | 66 | WSW | 76 | NNW | 63 | NW | 64 | | November | WSW-SW | 60 | wsw | 70 | \$W | 59 | WNN | 78 | | December | SW | 64 | SSW | 80 | NNW | 62 | NNW | 68 | | Period | | | | | | | | | | Of Record | wsw | 78 . | sw | 84 | Ş | 67 | NNW | 78 | - a. Data period of record spans April 1950 through October 1964. - Data period of record spans July 1951 through October 1964. - ... Data period of record spans July 1950 through April 1961. - d Data period of record spans April 1956 through April 1961. Third, channeled canyon cold air drainage dominates the wind distributions at stations located at the boundaries of mountain valleys and the ESRP. Arco (ARC), Blue Dome (BDM), Monteview (MTV) and TAN (particularly the lower level) are dominated by this flow pattern. The Dunes (DUN), the Naval Reactor Facility (NRF), and Rover (ROV) stations have augmented nonthwesterly winds which result from the influence of these canyon winds as they flow out onto the ESRP. The other monitoring stations not specifically enumerated above exhibit some or all of the main flow characteristics given in the preceding discussion. An analysis of wind speed and direction distributions at a given station under specific meteorological conditions enhances understanding of the wind flow regime. Wind moses for the 33 and 200 ft. levels on the Grid 3 (GRD3) tower have been prepared for a two-year period (January 1981 through December 1982). The data were categorized into Pasquill-Gifford stability classes, using measured temperature gradients as defined by the U.S. Nuclear Regulatory Commission (U.S. NRC, 1972). These wind roses are illustrated in Figures A-19 and A-20. Several conclusions can be drawn from the data stratified in this manner. First, in neutral ## Appendix B ACES Sample Printout ### Project: INEEL POND, IDAHO **Group: INNELwaves** Case: N18070d4 #### Windspeed Adjustment and Wave Growth | Item | Value | Units | |-----------------------------|-------------|----------| | El of Observed Wind (Zobs) | 33.00 | feet | | Observed Wind Speed (Uobs) | 70.00 | mph | | Air Sea Temp. Diff. (dT) | 0.00 | deg C | | Dur of Observed Wind (DurO) | 1.00 | hours | | Dur of Final Wind (DurF) | 1.00 | hours | | Lat. of Observation (LAT) | 0.00 | deg | | Results | | | | Wind Fetch Length (F) | | ča! | | Avg Fetch Depth (d) | 5 3.00 | (Eij) | | Eq Neutral Wind Speed (Ue) | (- 572-5)E) | meln | | Adjusted Wind Speed (Ua) | (1)2.27 | וופוני | | Wave Height (Hmo) | 0.72 | iee i | | Wave Period (Tp) | r.00 | S80 - 15 | | Wind Obs Type | Wind Fetch Options | |---------------|--------------------| | Overwater | Shallow openwater | | | _ | | | | Hmax = 0.72 - (RUNUP MODEZ) Wave Growth: S Shallow L (d= 4.0°) = 5.12^{-} (FROM "LINEAR WAVE THEORY SUCTL'S HOME = 0.142 = 5.12 = 0.73" CED AS "RUNUP AND OVERTOPPING ON IMPERMEABLE STRUCTURES" - MAX $\frac{H}{L} = 0.142$. HMAX'= 0.72^{-} (USE HMAX FROM "RUNUP" MODEL) Response (IV:3H) = 0.64 FT $d_{70E} = 4.06$ FT ## Appendix C CEDAS Sample Printout # Project: INEEL POND, IDAHO Group: INEELrunup Case: N18070d4Rsmooth Wave Runup and Overtopping on Impermeable Structures Wave type:
Monochromatic Rate estimate: Runup Slope type: Smooth | | | 20.000 ft | Structure height above toe: | |--------------|---------------------------|------------|-------------------------------| | [564] | Wave steepness: | 3.000 | COTAN of structure slope: | | | Relative helght: | 4.014 ft | Water depth at structure toe: | | 10040 1 Sept | Deepwater wave height: 製 | 1000.000 | COTAN of nearshore slope: | | | | 1.000 sec | Wave period: | | 0.641 ति | Wave runup: | 0.720 feet | Incident wave height: | | | | | | # Appendix D Wind Setup Calculations | APPENDIX D INEEL CERCLA DISPOSAL FACILITY, IDAHO WIND SETUP FOR EVAPORATION POND Prepared by: Ken Lilly/CH2M HILL (23 JULY 2001) Use method in Weigel, Robert L., Oceanographical Engineering, Prentice Hall, Englewood Cliffs, NJ, 1964. From Tables 12.3 and 12.4 (p. 307-308):Let A = (KU^2F)/(gd^2) k = Wind Stress Coefficient = 0.0000033 U = Wind speed, ft/sec F = Total fetch length, ft. g = 32 2 ft/sec^2 d = Stillwater depth, ft. NOTE 1: When A = 1.125, the water surface is at ground elevation at the upwind limit of the fetch (X/F = 0) based on Table 12.4 above kU^2F/gd^2 2 > = 0.201 (ALL X/F, use Table 12.3 or 12.4 from Weigel (1964)) NOTE 2: Use the following relationships when X/F = 0 or 1.0 and A<0.201: X is the horizontal distance from the upwind limit of the fetch, F. X is the horizontal distance from the upwind limit of the fetch, F. NOTE 3: N (DESIGN) is the design case for a South/70-mph wind and water depth of 4.0 ft, based on information from Mike Reimbold/SEA 20 JULY 2001. The remaining cases are for various depths and wind speeds to demonstrate sensitivity of the methodology. | | |--|---| | WIND SETUP FOR EVAPORATION POND Prepared by: Ken Lilly/CH2M HILL (23 JULY 2001) Use method in Weigel, Robert L., Oceanographical Engineering, Prentice Hall, Englewood Cliffs, NJ, 1964. From Tables 12.3 and 12.4 (p. 307-308).Let A = (kU^2F)/(gd^2) k = Wind Stress Coefficient = 0.0000033 U = Wind speed, ft/sec F = Total fetch length, ft. g = 32.2 ft/sec^2 d = Stillwater depth, ft. NOTE 1: When A = 1.125, the water surface is at ground elevation at the upwind limit of the fetch (X/F = 0) based on Table 12.4 above kU^2F/gd^2 >/= 0.201 {ALL X/F, use Table 12.3 or 12.4 from Weigel (1964)} NOTE 2: Use the following relationships when X/F = 0 or 1.0 and A<0.201: X is the horizontal distance from the upwind limit of the fetch, F. kU^2F/gd^2 < 0.201 (X/F = 0: h/d = -0.5491*kU^2F/gd^2 + 0.0061) and (X/F = 1.0: h/d = 0.4642*kU^2F/gd^2 + 0.0042) NOTE 3: N (DESIGN) is the design case for a South/70-mph wind and water depth of 4.0 ft, based on information from Mike Reimbold/SEA 20 JULY 2001. | | | WIND SETUP FOR EVAPORATION POND Prepared by: Ken Lilly/CH2M HILL (23 JULY 2001) Use method in Weigel, Robert L., Oceanographical Engineering, Prentice Hall, Englewood Cliffs, NJ, 1964. From Tables 12.3 and 12.4 (p. 307-308).Let A = (kU^2F)/(gd^2) k = Wind Stress Coefficient = 0.0000033 U = Wind speed, ft/sec F = Total fetch length, ft. g = 32.2 ft/sec^2 d = Stillwater depth, ft. NOTE 1: When A = 1.125, the water surface is at ground elevation at the upwind limit of the fetch (X/F = 0) based on Table 12.4 above kU^2F/gd^2 > /= 0.201 (ALL X/F, use Table 12.3 or 12.4 from Welgel (1964)) NOTE 2: Use the following relationships when X/F = 0 or 1.0 and A<0.201: X is the horizontal distance from the upwind limit of the fetch, F. kU^2F/gd^2 < 0.201 (X/F = 0: h/d = -0.5491*kU^2F/gd^2 + 0.0061) and (X/F = 1.0: h/d = 0.4642*kU^2F/gd^2 + 0.0042) NOTE 3: N (DESIGN) is the design case for a South/70-mph wind and water depth of 4.0 ft, based on information from Mike Reimbold/SEA 20 JULY 2001. | | | Prepared by: Ken Lilly/CH2M HILL (23 JULY 2001) Use method in Weigel, Robert L., Oceanographical Engineering, Prentice Hall, Englewood Cliffs, NJ, 1964. From Tables 12.3 and 12.4 (p. 307-308):Let A = (kU^2F)/(gd^2) k = Wind Stress Coefficient = 0.0000033 U = Wind speed, ft/sec F = Total fetch length, ft. g = 32.2 ft/sec^2 d = Stillwater depth, ft. NOTE 1: When A = 1.125, the water surface is at ground elevation at the upwind limit of the fetch (X/F = 0) based on Table 12.4 above kU^2F/gd^2 >/= 0.201 (ALL X/F, use Table 12.3 or 12.4 from Weigel (1964)) NOTE 2: Use the following relationships when X/F = 0 or 1.0 and A<0.201: X is the horizontal distance from the upwind limit of the fetch, F. kU^2F/gd^2 < 0.201 (X/F = 0: h/d = -0.5491*kU^2F/gd^2 + 0.0061) and (X/F = 1.0: h/d = 0.4642*kU^2F/gd^2 + 0.0042) NOTE 3: N (DESIGN) is the design case for a South/70-mph wind and water depth of 4.0 ft, based on information from Mike Reimbold/SEA 20 JULY 2001. | | | Use method in Weigel, Robert L., Oceanographical Engineering, Prentice Hall, Englewood Cliffs, NJ, 1964. From Tables 12.3 and 12.4 (p. 307-308):Let A = (kU^2F)/(gd^2) k = Wind Stress Coefficient = 0.0000033 U = Wind speed, ft/sec F = Total fetch length, ft. g = 32.2 ft/sec^2 d = Stillwater depth, ft. NOTE 1: When A = 1.125, the water surface is at ground elevation at the upwind limit of the fetch (X/F = 0) based on Table 12.4 above kU^2F/gd^2 > /= 0.201 {ALL X/F, use Table 12.3 or 12.4 from Welgel (1964)} NOTE 2: Use the following relationships when X/F = 0 or 1.0 and A<0.201: X is the horizontal distance from the upwind limit of the fetch, F. kU^2F/gd^2 < 0.201 {X/F = 0: h/d = -0.5491*kU^2E/gd^2 + 0.0061} and {X/F = 1.0: h/d = 0.4642*kU^2F/gd^2 + 0.0042} NOTE 3: N (DESIGN) is the design case for a South/70-mph wind and water depth of 4.0 ft, based on information from Mike Reimbold/SEA 20 JULY 2001. | | | Use method in Weigel, Robert L., Oceanographical Engineering, Prentice Hall, Englewood Cliffs, NJ, 1964. From Tables 12.3 and 12.4 (p. 307-308):Let A = (kU^2F)/(gd^2) k = Wind Stress Coefficient = 0.0000033 U = Wind speed, ft/sec F = Total fetch length, ft. g = 32.2 ft/sec^2 d = Stillwater depth, ft. NOTE 1: When A = 1.125, the water surface is at ground elevation at the upwind limit of the fetch (X/F = 0) based on Table 12.4 above kU^2F/gd^2 > /= 0.201 {ALL X/F, use Table 12.3 or 12.4 from Welgel (1964)} NOTE 2: Use the following relationships when X/F = 0 or 1.0 and A<0.201: X is the horizontal distance from the upwind limit of the fetch, F. kU^2F/gd^2 < 0.201 {X/F = 0: h/d = -0.5491*kU^2F/gd^2 + 0.0061} and {X/F = 1.0: h/d = 0.4642*kU^2F/gd^2 + 0.0042} NOTE 3: N (DESIGN) is the design case for a South/70-mph wind and water depth of 4.0 ft, based on information from Mike Reimbold/SEA 20 JULY 2001. | | | From Tables 12.3 and 12.4 (p. 307-308):Let A = (kU^2F)/(gd^2) k = Wind Stress Coefficient = 0.0000033 U = Wind speed, ft/sec F = Total fetch length, ft. g = 32.2 ft/sec^2 d = Stillwater depth, ft. NOTE 1: When A = 1.125, the water surface is at ground elevation at the upwind limit of the fetch (X/F = 0) based on Table 12.4 above kU^2F/gd^2 > /= 0.201 (ALL X/F, use Table 12.3 or 12.4 from Welgel (1964)) NOTE 2: Use the following relationships when X/F = 0 or 1.0 and A<0.201: X is the horizontal distance from the upwind limit of the fetch, F. kU^2F/gd^2 < 0.201 (X/F = 0: h/d = -0.5491*kU^2F/gd^2 + 0.0061) and (X/F = 1.0: h/d = 0.4642*kU^2F/gd^2 + 0.0042) NOTE 3: N (DESIGN) is the design case for a South/70-mph wind and water depth of 4.0 ft, based on information from Mike Reimbold/SEA 20 JULY 2001. | | | From Tables 12.3 and 12.4 (p. 307-308):Let A = (kU^2F)/(gd^2) k = Wind Stress Coefficient = 0.0000033 U = Wind speed, ft/sec F = Total fetch length, ft. g = 32.2 ft/sec^2 d = Stillwater depth, ft. NOTE 1: When A = 1.125, the water surface is at ground elevation at the upwind limit of the fetch (X/F = 0) based on Table 12.4 above kU^2F/gd^2 > /= 0.201 (ALL X/F, use Table 12.3 or 12.4 from Welgel (1964)) NOTE 2: Use the following relationships when X/F = 0 or 1.0 and A<0.201: X is the horizontal distance from the upwind limit of the fetch, F. kU^2F/gd^2 < 0.201 (X/F = 0: h/d = -0.5491*kU^2F/gd^2 + 0.0061) and (X/F = 1.0: h/d = 0.4642*kU^2F/gd^2 + 0.0042) NOTE 3: N (DESIGN) is the design case for a South/70-mph wind and water depth of 4.0 ft, based on information from Mike Reimbold/SEA 20 JULY 2001. | | | From Tables 12.3 and 12.4 (p. 307-308):Let A = (kU^2F)/(gd^2) k = Wind Stress Coefficient = 0.0000033 U = Wind speed, ft/sec F = Total fetch length, ft. g = 32.2 ft/sec^2 d = Stillwater depth, ft. NOTE 1: When A = 1.125, the water surface is at ground elevation at the upwind limit of the fetch (X/F = 0) based on Table 12.4 above kU^2F/gd^2 > /= 0.201 (ALL X/F, use Table 12.3 or 12.4 from Welgel (1964)) NOTE 2: Use the
following relationships when X/F = 0 or 1.0 and A<0.201: X is the horizontal distance from the upwind limit of the fetch, F. kU^2F/gd^2 < 0.201 (X/F = 0: h/d = -0.5491*kU^2F/gd^2 + 0.0061) and (X/F = 1.0: h/d = 0.4642*kU^2F/gd^2 + 0.0042) NOTE 3: N (DESIGN) is the design case for a South/70-mph wind and water depth of 4.0 ft, based on information from Mike Reimbold/SEA 20 JULY 2001. | | | k = Wind Stress Coefficient = 0.0000033 U = Wind speed, ft/sec F = Total fetch length, ft. g = 32.2 ft/sec^2 d = Stillwater depth, ft. NOTE 1: When A = 1.125, the water surface is at ground elevation at the upwind limit of the fetch (X/F = 0) based on Table 12.4 above kU^2F/gd^2 > /= 0.201 {ALL X/F, use Table 12.3 or 12.4 from Welgel (1964)} NOTE 2: Use the following relationships when X/F = 0 or 1.0 and A<0.201: X is the horizontal distance from the upwind limit of the fetch, F. kU^2F/gd^2 < 0.201 {X/F = 0: h/d = -0.5491*kU^2F/gd^2 + 0.0061} and {X/F = 1.0: h/d = 0.4642*kU^2F/gd^2 + 0.0042} NOTE 3: N (DESIGN) is the design case for a South/70-mph wind and water depth of 4.0 ft, based on information from Mike Reimbold/SEA 20 JULY 2001. | | | k = Wind Stress Coefficient = 0.0000033 U = Wind speed, ft/sec F = Total fetch length, ft. g = 32.2 ft/sec^2 d = Stiliwater depth, ft. NOTE 1: When A = 1.125, the water surface is at ground elevation at the upwind limit of the fetch (X/F = 0) based on Table 12.4 above kU^2F/gd^2 >/= 0.201 {ALL X/F, use Table 12.3 or 12.4 from Welgel (1964)} NOTE 2: Use the following relationships when X/F = 0 or 1.0 and A<0.201: X is the horizontal distance from the upwind limit of the fetch, F. kU^2F/gd^2 <0.201 (X/F = 0: h/d = -0.5491*kU^2F/gd^2 + 0.0061) and (X/F = 1.0: h/d = 0.4642*kU^2F/gd^2 + 0.0042) NOTE 3: N (DESIGN) is the design case for a South/70-mph wind and water depth of 4.0 ft, based on information from Mike Reimbold/SEA 20 JULY 2001. | | | F = Total fetch length, ft. g = 32.2 ft/sec^2 d = Stillwater depth, ft. NOTE 1: When A = 1.125, the water surface is at ground elevation at the upwind limit of the fetch (X/F = 0) based on Table 12.4 above kU^2F/gd^2 >/= 0.201 {ALL X/F, use Table 12.3 or 12.4 from Welgel (1964)} NOTE 2: Use the following relationships when X/F = 0 or 1.0 and A<0.201: X is the horizontal distance from the upwind limit of the fetch, F. kU^2F/gd^2 < 0.201 (X/F = 0: h/d = -0.5491*kU^2F/gd^2 + 0.0061) and (X/F = 1.0: h/d = 0.4642*kU^2F/gd^2 + 0.0042) NOTE 3: N (DESIGN) is the design case for a South/70-mph wind and water depth of 4.0 ft, based on information from Mike Reimbold/SEA 20 JULY 2001. | | | F = Total fetch length, ft. g = 32.2 ft/sec^2 d = Stillwater depth, ft. NOTE 1: When A = 1.125, the water surface is at ground elevation at the upwind limit of the fetch (X/F = 0) based on Table 12.4 above kU^2F/gd^2 >/= 0.201 {ALL X/F, use Table 12.3 or 12.4 from Welgel (1964)} NOTE 2: Use the following relationships when X/F = 0 or 1.0 and A<0.201: X is the horizontal distance from the upwind limit of the fetch, F. kU^2F/gd^2 < 0.201 (X/F = 0: h/d = -0.5491*kU^2F/gd^2 + 0.0061) and (X/F = 1.0: h/d = 0.4642*kU^2F/gd^2 + 0.0042) NOTE 3: N (DESIGN) is the design case for a South/70-mph wind and water depth of 4.0 ft, based on information from Mike Reimbold/SEA 20 JULY 2001. | | | g = 32.2 ft/sec^2 d = Stillwater depth, ft. NOTE 1: When A = 1.125, the water surface is at ground elevation at the upwind limit of the fetch (X/F = 0) based on Table 12.4 above kU^2F/gd^2 >/= 0.201 {ALL X/F, use Table 12.3 or 12.4 from Weigel (1964)} NOTE 2: Use the following relationships when X/F = 0 or 1.0 and A<0.201: X is the horizontal distance from the upwind limit of the fetch, F. kU^2F/gd^2 < 0.201 {X/F = 0: h/d = -0.5491*kU^2F/gd^2 + 0.0061} and {X/F = 1.0: h/d = 0.4642*kU^2F/gd^2 + 0.0042} NOTE 3: N (DESIGN) is the design case for a South/70-mph wind and water depth of 4.0 ft, based on information from Mike Reimbold/SEA 20 JULY 2001. | | | d = Stillwater depth, ft. NOTE 1: When A = 1.125, the water surface is at ground elevation at the upwind limit of the fetch (X/F = 0) based on Table 12.4 above kU^2F/gd^2 >/= 0.201 {ALL X/F, use Table 12.3 or 12.4 from Welgel (1964)} NOTE 2: Use the following relationships when X/F = 0 or 1.0 and A<0.201: X is the horizontal distance from the upwind limit of the fetch, F. kU^2F/gd^2 <0.201 (X/F = 0: h/d = -0.5491*kU^2F/gd^2 + 0.0061) and (X/F = 1.0: h/d = 0.4642*kU^2F/gd^2 + 0.0042) NOTE 3: N (DESIGN) is the design case for a South/70-mph wind and water depth of 4.0 ft, based on information from Mike Reimbold/SEA 20 JULY 2001. | | | NOTE 1: When A = 1.125, the water surface is at ground elevation at the upwind limit of the fetch (X/F = 0) based on Table 12.4 above kU^2F/gd^2 >/= 0.201 {ALL X/F, use Table 12.3 or 12.4 from Welgel (1964)} NOTE 2: Use the following relationships when X/F = 0 or 1.0 and A<0.201: X is the horizontal distance from the upwind limit of the fetch, F. kU^2F/gd^2 <0.201 (X/F = 0: h/d = -0.5491*kU^2F/gd^2 + 0.0061) and (X/F = 1.0: h/d = 0.4642*kU^2F/gd^2 + 0.0042) NOTE 3: N (DESIGN) is the design case for a South/70-mph wind and water depth of 4.0 ft, based on information from Mike Reimbold/SEA 20 JULY 2001. | | | based on Table 12.4 above kU^2F/gd^2 >/= 0.201 {ALL X/F, use Table 12.3 or 12.4 from Welgel (1964)} NOTE 2: Use the following relationships when X/F = 0 or 1.0 and A<0.201: X is the horizontal distance from the upwind limit of the fetch, F. kU^2F/gd^2 <0.201 (X/F = 0: h/d = -0.5491*kU^2F/gd^2 + 0.0061) and (X/F = 1.0: h/d = 0.4642*kU^2F/gd^2 + 0.0042) NOTE 3: N (DESIGN) is the design case for a South/70-mph wind and water depth of 4.0 ft, based on information from Mike Reimbold/SEA 20 JULY 2001. | | | based on Table 12.4 above kU^2F/gd^2 - | | | kU^2F/gd^2 >/= 0.201 {ALL X/F, use Table 12.3 or 12.4 from Welgel (1964)} NOTE 2: Use the following relationships when X/F = 0 or 1.0 and A<0.201: X is the horizontal distance from the upwind limit of the fetch, F. kU^2F/gd^2 <0.201 (X/F = 0: h/d = -0.5491*kU^2F/gd^2 + 0.0061) and (X/F = 1.0: h/d = 0.4642*kU^2F/gd^2 + 0.0042) NOTE 3: N (DESIGN) is the design case for a South/70-mph wind and water depth of 4.0 ft, based on information from Mike Reimbold/SEA 20 JULY 2001. | | | NOTE 2: Use the following relationships when X/F = 0 or 1.0 and A<0.201: X is the horizontal distance from the upwind limit of the fetch, F. kU^2F/gd^2 <0.201 (X/F = 0: h/d = -0.5491*kU^2F/gd^2 + 0.0061) and (X/F = 1.0: h/d = 0.4642*kU^2F/gd^2 + 0.0042) NOTE 3: N (DESIGN) is the design case for a South/70-mph wind and water depth of 4.0 ft, based on information from Mike Reimbold/SEA 20 JULY 2001. | | | X is the horizontal distance from the upwind limit of the fetch, F. kU^2F/gd^2 <0.201 (X/F = 0: h/d = -0.5491*kU^2F/gd^2 + 0.0061) and (X/F = 1.0: h/d = 0.4642*kU^2F/gd^2 + 0.0042) NOTE 3: N (DESIGN) is the design case for a South/70-mph wind and water depth of 4.0 ft, based on information from Mike Reimbold/SEA 20 JULY 2001. | | | X is the horizontal distance from the upwind limit of the fetch, F. kU^2F/gd^2 <0.201 (X/F = 0: h/d = -0.5491*kU^2F/gd^2 + 0.0061) and (X/F = 1.0: h/d = 0.4642*kU^2F/gd^2 + 0.0042) NOTE 3: N (DESIGN) is the design case for a South/70-mph wind and water depth of 4.0 ft, based on information from Mike Reimbold/SEA 20 JULY 2001. | | | kU^2F/gd^2 <0.201 (X/F = 0: h/d = -0.5491*kU^2F/gd^2 + 0.0061) and {X/F = 1.0: h/d = 0.4642*kU^2F/gd^2 + 0.0042} | | | NOTE 3: N (DESIGN) is the design case for a South/70-mph wind and water depth of 4.0 ft, based on information from Mike Reimbold/SEA 20 JULY 2001. | | | N (DESIGN) is the design case for a South/70-mph wind and water depth of 4.0 ft, based on information from Mike Reimbold/SEA 20 JULY 2001. | | | N (DESIGN) is the design case for a South/70-mph wind and water depth of 4.0 ft, based on information from Mike Reimbold/SEA 20 JULY 2001. | | | N (DESIGN) is the design case for a South/70-mph wind and water depth of 4.0 ft, based on information from Mike Reimbold/SEA 20 JULY 2001. The remaining cases are for various depths and wind speeds to demonstrate sensitivity of the methodology. | | | The remaining cases are for various depths and wind speeds to demonstrate sensitivity of the methodology. | | | | | | | | | | | | FROM TABLE 12.3 or 12.4 (SETDOWN EXPOSES | ARE GROUND) | | Setdown (h) Below Setup (h) Above | | | Stillwater (SWL) SWL, at Start of SWL at End of DI | nce of Bare Ground | | Downwind Wind Dir. Wind Spd. (U) Fetch Length (F) Average Depth (d) A Fetch (X/F = 0) Fetch (X/F = 1) (X/F = 1) | from Start of Fetch | | Basin Berm I.D. [Deg. True] (mph) (ft/sec) (ft) (ft) (kU^2F)/(gd^2) h/d h (ft) h/d h (ft) X | Xn (ft) | | POND N (DESIGN) 180 70 102.7 316 4.00 0.021 -0.006 -0.02 0.014 0.06 | N/A N/A | | POND N 180 80 117.4 316 4.00 0.028 -0.009 -0.04 0.017 0.07 | N/A N/A | | POND N 180 90 132.0 316 4.00 0.035 -0.013 -0.05 0.021 0.08 | N/A N/A | | POND N 180 100 146.7 316 4.00 0.044 -0.018 -0.07 0.024 0.10 | N/A N/A | | 0.07 | | | 0.000 0.000 0.000 0.20 | N/A N/A | | 0.000 0.000 0.000 | N/A N/A | | 0.00 | N/A N/A | | 0.00 0.040 0.021 0.00 | | | | N/A N/A | | 0.000 0.000 0.000 0.000 | N/A N/A | | POND N 180 100 146.7 310 3.00 0.076 -0.036 -0.11 0.039 0.12 | N/A N/A
N/A N/A
N/A N/A | | POND N 180 100 146.7 310 3.00 0.076 -0.036 -0.11 0.039 0.12 POND N 180 150 220.1 310 3.00 0.171 -0.088 -0.26 0.084 0.25 | N/A N/A
N/A N/A
N/A N/A
N/A N/A | | POND N 180 100 146.7 310 3.00 0.076 -0.036 -0.11 0.039 0.12 POND N 180 150 220.1 310 3.00 0.171 -0.088 -0.26 0.084 0.25 POND N 180 200 293.4 310 3.00 0.304 -0.161 -0.48 0.145 0.44 | N/A N/A
N/A N/A
N/A N/A
N/A N/A
N/A N/A | | POND N 180 100 146.7 310 3.00 0.076 -0.036 -0.11 0.039 0.12 POND N 180 150 220.1 310 3.00 0.171 -0.088 -0.26 0.084 0.25 POND N 180 200 293.4 310 3.00 0.304 -0.161 -0.48 0.145 0.44 POND N 180 70 102.7 322 5.00 0.014 -0.002 -0.01 0.011 0.05 | N/A N/A
N/A N/A
N/A N/A
N/A N/A | | POND N 180 100 146.7 310 3.00 0.076 -0.036 -0.11 0.039 0.12 POND N 180 150
220.1 310 3.00 0.171 -0.088 -0.26 0.084 0.25 POND N 180 200 293.4 310 3.00 0.304 -0.161 -0.48 0.145 0.44 POND N 180 70 102.7 322 5.00 0.014 -0.002 -0.01 0.011 0.05 POND N 180 80 117.4 322 5.00 0.018 -0.004 -0.02 0.013 0.06 | N/A N/A
N/A N/A
N/A N/A
N/A N/A
N/A N/A | | POND N 180 100 146.7 310 3.00 0.076 -0.036 -0.11 0.039 0.12 POND N 180 150 220.1 310 3.00 0.171 -0.088 -0.26 0.084 0.25 POND N 180 200 293.4 310 3.00 0.304 -0.161 -0.48 0.145 0.44 POND N 180 70 102.7 322 5.00 0.014 -0.002 -0.01 0.015 POND N 180 80 117.4 322 5.00 0.018 -0.004 -0.02 0.013 0.06 POND N 180 90 132.0 322 5.00 0.023 -0.007 -0.03 0.015 0.07 | N/A N/A
N/A N/A
N/A N/A
N/A N/A
N/A N/A
N/A N/A | | POND N 180 100 146.7 310 3.00 0.076 -0.036 -0.11 0.039 0.12 POND N 180 150 220.1 310 3.00 0.171 -0.088 -0.26 0.084 0.25 POND N 180 200 293.4 310 3.00 0.304 -0.161 -0.48 0.145 0.44 POND N 180 70 102.7 322 5.00 0.014 -0.002 -0.01 0.011 0.05 POND N 180 80 117.4 322 5.00 0.018 -0.004 -0.02 0.013 0.06 POND N 180 90 132.0 322 5.00 0.023 -0.007 -0.03 0.015 0.07 POND N 180 100 146.7 322 5.00 0.028 -0.009 -0.05 0.017 0.09 | N/A N/A
N/A N/A
N/A N/A
N/A N/A
N/A N/A
N/A N/A
N/A N/A | | POND N 180 100 146.7 310 3.00 0.076 -0.036 -0.11 0.039 0.12 POND N 180 150 220.1 310 3.00 0.171 -0.088 -0.26 0.084 0.25 POND N 180 200 293.4 310 3.00 0.304 -0.161 -0.48 0.145 0.44 POND N 180 70 102.7 322 5.00 0.014 -0.002 -0.01 0.015 POND N 180 80 117.4 322 5.00 0.018 -0.004 -0.02 0.013 0.06 POND N 180 90 132.0 322 5.00 0.023 -0.007 -0.03 0.015 0.07 | N/A | | POND N 180 100 146.7 310 3.00 0.076 -0.036 -0.11 0.039 0.12 POND N 180 150 220.1 310 3.00 0.171 -0.088 -0.26 0.084 0.25 POND N 180 200 293.4 310 3.00 0.304 -0.161 -0.48 0.145 0.44 POND N 180 70 102.7 322 5.00 0.014 -0.002 -0.01 0.011 0.05 POND N 180 80 117.4 322 5.00 0.018 -0.004 -0.02 0.013 0.06 POND N 180 90 132.0 322 5.00 0.023 -0.007 -0.03 0.015 0.07 POND N 180 100 146.7 322 5.00 0.028 -0.009 -0.05 0.015 0.07 POND N 180< | N/A | | POND N 180 100 146.7 310 3.00 0.076 -0.036 -0.11 0.039 0.12 POND N 180 150 220.1 310 3.00 0.171 -0.088 -0.26 0.084 0.25 POND N 180 200 293.4 310 3.00 0.304 -0.161 -0.48 0.145 0.44 POND N 180 70 102.7 322 5.00 0.014 -0.002 -0.01 0.011 0.05 POND N 180 80 117.4 322 5.00 0.018 -0.004 -0.02 0.013 0.06 POND N 180 90 132.0 322 5.00 0.023 -0.007 -0.03 0.015 0.07 POND N 180 100 146.7 322 5.00 0.028 -0.007 -0.05 0.017 0.09 POND N 180< | N/A | | POND N 180 100 146.7 310 3.00 0.076 -0.036 -0.11 0.039 0.12 POND N 180 150 220.1 310 3.00 0.171 -0.088 -0.26 0.084 0.25 POND N 180 200 293.4 310 3.00 0.304 -0.161 -0.48 0.145 0.44 POND N 180 70 102.7 322 5.00 0.014 -0.002 -0.01 0.011 0.05 POND N 180 80 117.4 322 5.00 0.018 -0.004 -0.02 0.013 0.06 POND N 180 90 132.0 322 5.00 0.018 -0.004 -0.02 0.013 0.06 POND N 180 90 132.0 322 5.00 0.023 -0.007 -0.03 0.015 0.07 POND N 180 </td <td>N/A N/A N/A</td> | N/A | | POND N 180 100 146.7 310 3.00 0.076 -0.036 -0.11 0.039 0.12 POND N 180 150 220.1 310 3.00 0.171 -0.088 -0.26 0.084 0.25 POND N 180 200 293.4 310 3.00 0.304 -0.161 -0.48 0.145 0.44 POND N 180 70 102.7 322 5.00 0.014 -0.002 -0.01 0.015 POND N 180 80 117.4 322 5.00 0.018 -0.004 -0.02 0.013 0.06 POND N 180 90 132.0 322 5.00 0.023 -0.007 -0.03 0.015 0.07 POND N 180 100 146.7 322 5.00 0.028 -0.009 -0.05 0.017 0.09 POND N 180 150 </td <td>N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A</td> | N/A | | POND N 180 100 146.7 310 3.00 0.076 -0.036 -0.11 0.039 0.12 POND N 180 150 220.1 310 3.00 0.171 -0.088 -0.26 0.084 0.25 POND N 180 200 293.4 310 3.00 0.304 -0.161 -0.48 0.145 0.44 POND N 180 70 102.7 322 5.00 0.014 -0.002 -0.01 0.011 0.05 POND N 180 80 117.4 322 5.00 0.018 -0.004 -0.02 0.013 0.06 POND N 180 80 117.4 322 5.00 0.018 -0.004 -0.02 0.013 0.06 POND N 180 90 132.0 322 5.00 0.023 -0.007 -0.03 0.015 0.07 POND N 180 </td <td>N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A</td> | N/A | | POND N 180 100 146.7 310 3.00 0.076 -0.036 -0.11 0.039 0.12 POND N 180 150 220.1 310 3.00 0.171 -0.088 -0.26 0.084 0.25 POND N 180 200 293.4 310 3.00 0.304 -0.161 -0.48 0.145 0.44 POND N 180 70 102.7 322 5.00 0.014 -0.002 -0.01 0.011 0.05 POND N 180 80 117.4 322 5.00 0.018 -0.004 -0.02 0.013 0.06 POND N 180 90 132.0 322 5.00 0.018 -0.004 -0.02 0.013 0.06 POND N 180 90 132.0 322 5.00 0.023 -0.007 -0.03 0.015 0.07 POND N 180 </td <td>N/A N/A N/A</td> | N/A | | POND N 180 100 146.7 310 3.00 0.076 -0.036 -0.11 0.039 0.12 POND N 180 150 220.1 310 3.00 0.171 -0.088 -0.26 0.084 0.25 POND N 180 200 293.4 310 3.00 0.304 -0.161 -0.48 0.145 0.44 POND N 180 70 102.7 322 5.00 0.014 -0.002 -0.01 0.011 0.05 POND N 180 80 117.4 322 5.00 0.018 -0.004 -0.02 0.013 0.06 POND N 180 80 117.4 322 5.00 0.018 -0.004 -0.02 0.013 0.06 POND N 180 90 132.0 322 5.00 0.023 -0.007 -0.03 0.015 0.07 POND N 180 </td <td>N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A</td> | N/A | ## Appendix E Runup Elevations | APPEN | DIX E | | | | | | | | | | | | | | |---------|-----------|--|---------------------------------|--|----------------|--------------|-----------------|-----------|---------------------------------------|--|--------------------------|---|---------------------------|-------------| | INEEL | CERCI | LA DISPOS | AL FACILI | TY, IDAHO |) | | | | | | | | | | | RUNU | P ELEV | ATIONS OF | N NORTH I | BERM OF E | EVAPORATION | ON PONI | O - SMOOT | TH SLOI | PES | Prepare | ed by: Ke | n Lilly/CH2N | 1 HILL (24 J | ULY 2001) | faces with a 1 | | | | | | | | | | | | | | | | | | nd setup height). | | | | Coasta | l Engine | ering Design | and Analysis | s System (C | EDAS) prograi | m Runup a | and Overtop | ping on | Impermeab | le Structures v | as used for ru | nup analysis. | | | | ļ | | | | | | | l | <u> </u> | L | l | | | | | | | | | | | | | | | | eights and peri | | | | | | | | | | | | | | | | | | n shallow water. | | | | | | | | were the m | aximum non-b | reaking he | eight for the | particula | r water dep | ths and wavel | engths for the p | period | | | | 1 . | | ted by CEDA | | L.,., , | l | | | | | | and the same | | | | | 1 | | | | | ne water surfa | | | 1 | | | | | | | | | | and the second of o | A SECTION OF SECTION ASSESSMENT | | easured abov | e the initia | l stillwater le | evel. | | | | | | | | | | | water surfac | ce at the ber | m. | | | | | | | | | | | H = HU | inup eiev | ation (SWL | + n + H). | - | | | | | | | | TADI | F 4 0 | ETIID AND | > DI INII ID | EOD NOD | TIL DEDIA | \ | L | 1. 501 | | | | | | | | IABL | <u> </u> | ETUP AND | O RUNUP | FOR NOR | TH BERM (| JF EVAL | ORATIO | NPON | ט | - | | | | | 0110071101007 | | | | | | | | | | | | | STILLWATER | | | SMOOTH SLOPE | | | ļ | - | WAND DID | | | ELEV. BERM | FETCH | WAVE
CLASS | WAVE | | 1 | WIND SETUP
HEIGHT (h) | TOE OF BERM Z = SWL + h | RUNUP HEIGHT (R)
1V:3H | Re = Z + R | | BASIN | | WIND DIR
(Deg. True) | (mph) | DEPTH (d)
(ft) | TOE (B) | (ft) | CLASS | (ft) | (sec) | (ft) | (ft) | (ft) | (ft) | (ft) | | POND | N | (Deg. 11de)
180 | | | | <u> </u> | Hmax | 0.72 | · · · · · · · · · · · · · · · · · · · | | | | | | | POND | N | 180 | 80 | | | | Hmax | 0.72 | 1.06 | | 0.00 | | | | | POND | N | 180 | | | | | Hmax | 0.91 | 1.12 | | 0.08 | | | + | | POND | N | 180 | | | | | Hmax | 1.01 | 1.18 | | 0.10 | | | | | POND | N | 180 | | | | | Hmax | 1.43 | | | 0.20 | | | | | POND | N | 180 | | | | | Hmax | 1.81 | 1.63 | | | | | | | POND | N | 180 | | | | | Hmax | 0.74 | | 4929.0 | | | | | | POND | N | 180 | | | | | Hmax
| 0.83 | | ··· | | | | 4929.8 | | POND | N | 180 | 90 | 5.0 | 4924.0 | 322 | Hmax | 0.92 | 1.13 | 4929.0 | 0.07 | 4929.07 | 0.82 | 4929.9 | | POND | N | 180 | | | | | Hmax | 1.02 | | + | 0.09 | 4929.09 | 0.91 | 4930.0 |